STRICTLY CONFIDENTIAL (FR) CLASS II-FOMC Materials for Staff Presentation to the Federal Open Market Committee July 9, 1985 # **Principal Assumptions** ## **Monetary Policy** ■ Growth of M1 of around 8½ percent during 1985 and 5½ percent in 1986. ## **Fiscal Policy** ■ Deficit-reducing actions of around \$50 billion for FY 1986. #### Other Foreign exchange value of the dollar declines at an 8 percent annual rate. # **Growth in GNP and Money** # **Federal Budget** | | Unified budget, fiscal year, billions of dollars | | | |-----------------------|--|------|------| | | 1984 | 1985 | 1986 | | Outlays | 842 | 940 | 969 | | Receipts | 666 | 732 | 784 | | Deficit | 175 | 208 | 185 | | Structural
Deficit | 126 | 160 | 158 | | | | | | #### **Real GNP and Domestic Spending** | | Real
GNP | Real
Domestic
Spending | |------|-------------|------------------------------| | 1983 | 6.3 | 8.0 | | 1984 | 5.7 | 6.7 | | 1985 | 2.2 | 3.4 | | 1986 | 2.5 | 2.1 | Q4 Level 8.5 7.2 7.1 7.1 3.8 3.6 3.5 3.8 ## **Unemployment Rate** #### **GNP Deflator** #### **Real Gross National Product** #### **Industrial Production** ## **Current Cycle** | | Percent changes, annual rates | | | |--|-------------------------------|-----------------|--| | · | First 6 Quarters | Next 4 Quarters | | | Real GNP | 7.1 | 2.0 | | | Domestic Purchases GNP Less Net Exports | 8.8 | 3.3 | | | Domestic Final Purchases Domestic Purchases Less Inventory Investment | 6.7 | 3.8 | | ^{*} Includes cycles with troughs in 1954, 1961, 1970, 1975. # **Inventory Investment** # **Consumption and Disposable Income** # Net Tax Payments to Personal Income # Real Net Worth Per Household ## **Auto Loan Delinquencies** #### **Housing Starts** # **Mortgage Rate** # Mortgage Payment as Percent of Disposable Income # **Mortgage Delinquency Rate** # **Multifamily Vacancy Rate** #### **Real Business Fixed Investment** ## Plant and Equipment Spending Plans Commerce Spring Survey ## **Computers and Office Machines** #### Office Building and Vacancies #### **Economic Profits Before Tax** #### Ratio of Capital Outlays to Internal Funds # **Real Federal Government Purchases** #### **Real State and Local Government Purchases** # State and Local Surplus ## **Borrowing by Domestic Nonfinancial Sectors** | _ | | | Billions of do | liars | |---------------------------------|------|------|----------------|-------| | | 1984 | 1985 | 1986 | | | Federal Government | 199 | 202 | 181 | | | State and Local | 37 | 49 | 38 | İ | | Households | 242 | 247 | 256 | | | Business | 257 | 228 | 220 | | | Total | 734 | 726 | 696 | İ | | Memo: Debt growth rate, percent | 14.0 | 12.1 | 10.4 | | #### **Debt Relative to GNP** ## **Employment** # **Labor Productivity** ## **Compensation Per Hour and Unit Labor Costs** #### **Business Product Prices and Unit Labor Costs** #### **External Balances** ## Real Net Exports of Goods and Services #### Foreign Exchange Value of the U.S. Dollar ## Real Long-term Interest Rates** ^{*}Weighted average against or of foreign G-10 countries using total 1972-76 average trade. ^{**}Long-term government or public authority bond rates adjusted for expected inflation estimated by a 36-month centered moving average of actual inflation (staff forecasts where needed). ^{*}Weighted average of foreign G-10 countries using total 1972-76 average trade. # Nonagricultural Exports # **U.S. Merchandise Exports** #### **Exports and Imports Relative to Real GNP** **Capital Goods Imports** **Consumer Goods Imports** # **Forecast Summary** | | Board
Members | | Presidents | | Staff | |--|------------------|--------|------------|--------|-------| | Percent change, Q4 to Q4
Nominal GNP | Range | Median | Range | Median | | | 1985 | 6¼ to 7 | 61/2 | 6½ to 7¾ | 7 | 53/4 | | 1986 | 5½ to 7½ | 7 | 6½ to 8½ | 71/2 | 61/4 | | Real GNP | | | | | | | 1985 | 21/4 to 31/4 | 21/2 | 2½ to 3¼ | 23/4 | 21/4 | | 1986 | 2 to 31/2 | 21/2 | 2 to 4 | 3 | 21/2 | | GNP Deflator | | | | | | | 1985 | 3½ to 4 | 33/4 | 3¾ to 4¼ | 4 | 31/2 | | 1986 | 3 to 4¾ | 41/2 | 3½ to 5½ | 4 1/4 | 3¾ | | verage level, percent
Unemployment Rate | | | | | | | 1985 | 6¾ to 7¼ | 7 | 7 to 71/4 | 71/4 | 7 | | 1986 | 6¾ to 7½ | 7 1/4 | 6¾ to 7½ | 7 | 7 | # **FOMC Projections for 1985** | Reported to Congress Feb. 20, | 1985 | | |-------------------------------|--------------|------------------| | | Range | Central Tendency | | Percent change, Q4 to Q4 | | | | Nominal GNP | 7 to 81/2 | 7½ to 8 | | Real GNP | 31/4 to 41/4 | 3½ to 4 | | GNP Deflator | 3 to 43/4 | 3½ to 4 | | Average level, Q4, percent | | | | Unemployment Rate | 6½ to 7¼ | 6¾ to 7 | | | | |